Pouchet, G., "Des changements de coloration sous l'enfluence des nerfs," *Journ. Anat. Physiol.*, 12, 1-90, 113-165 (1876).

Taylor, H. F., "Pearl Essence: Its History, Chemistry and Technology," Rep. Comm. Fish., Washington, 1925, 15-36 (1926).

THE CAUCHY-GOURSAT THEOREM FOR RECTIFIABLE JORDAN CURVES

By J. L. Walsh

DEPARTMENT OF MATHEMATICS, HARVARD UNIVERSITY

Communicated March 17, 1933

In a recent paper¹ Kamke stated that the property expressed by Cauchy's integral theorem had never been proved for the case of a function analytic interior to an arbitrary rectifiable Jordan curve, continuous in the corresponding closed region. A proof was then supplied by Denjoy.² The following proof is much more immediate than that of Denjoy, although not so elementary.

THEOREM I. If C is a rectifiable Jordan curve and if the function f(z) is analytic interior to C, continuous in the corresponding closed region, then we have

$$\int_C f(z) \ dz = 0.$$

The integral of an arbitrary polynomial p(z) over C is zero, for that integral can be expressed as the limit as n becomes infinite of the integral of p(z) over a suitably chosen closed polygon π_n whose vertices lie on C; the latter integral is clearly zero. The function f(z) of Theorem I, being analytic interior to C and continuous on and within C, can be represented in the closed interior of C as the limit of a uniformly convergent sequence of polynomials. This sequence can be integrated over C term by term, so Theorem I is established.

Theorem I extends easily to the case of a limited region D bounded by a finite number of non-intersecting rectifiable Jordan curves, if f(z) is analytic interior to D, continuous in the corresponding closed region. In such a closed region the function f(z) can be expressed as the limit of a uniformly convergent sequence of rational functions of z whose poles lie exterior to the closed region.⁴ The integral of such a rational function over the complete boundary of D is zero; hence the corresponding integral of f(z) is also zero.

In particular, Cauchy's integral *formula* is valid under the hypothesis of Theorem I, or under the more general hypothesis just mentioned.

- ¹ Math. Zeit., 35, 539-543 (1932).
- ² Paris Compt. Rend., 196, 29-33 (1933).
- ³ Walsh, Math. Annal., 96, 430-436 (1926).
- 4 Walsh, Ibid., 437-450 (1926).

AN INEOUALITY FOR LEGENDRE SERIES COEFFICIENTS

By M. F. Rosskopf

DEPARTMENT OF MATHEMATICS, BROWN UNIVERSITY

Communicated March 28, 1933

Let the set $\{\varphi_n(x)\}$ be an ortho-normal set of functions on the interval (a, b) and let M be a constant such that

$$|\varphi_n(x)| \leq M, \quad n = 0, 1, 2, \ldots;$$

then the Fourier expansion of any integrable function f(x) will be

$$f(x) \sim \sum_{n=0}^{\infty} c_n \varphi_n(x),$$

where

$$c_n = \int_a^b f(t)\varphi_n(t)dt.$$

We introduce the notation

$$J_{p}(f) = J_{p} = \left(\int_{a}^{b} |f(x)|^{p} dx\right)^{\frac{1}{p}}, \quad S_{p'}(f) = S_{p'} = \sum_{0}^{\infty} |c_{n}|^{p'},$$

where $1 , <math>p' \ge 2$, $\frac{1}{p} + \frac{1}{p'} = 1$. It will be assumed throughout that p and p' satisfy these relations.

In terms of this notation F. Riesz's¹ theorems can be stated, for a uniformly bounded ortho-normal set of functions, as follows.

(A) If $f(x)cL_p$, then

$$S_{p'} \leq M^{\frac{2-p}{p}} J_p.$$

(B) If the series $\sum_{0}^{\infty} |c_n|^p$ is convergent, then the constants c_n are the Fourier coefficients of a function $f(x)cL_{p'}$, and, moreover,

$$J_{p'} \leq M^{\frac{2-p}{p}} S_{p}.$$

As was called to my attention by Professors Hille and Tamarkin, in the case of the expansion of the function

$$f(x) = \left(\frac{2}{1-x}\right)^{\alpha}$$